

**AGREEMENT
BETWEEN THE
STATE OF MONTANA
AND THE
DEPARTMENT OF ADMINISTRATION
CAPITOL COMPLEX CRAFT COUNCIL
2017-2019**

Contents

ARTICLE 1- RECOGNITION	3
ARTICLE 2- MANAGEMENT RIGHTS.....	3
ARTICLE 3- UNION SECURITY - CHECK OFF	4
ARTICLE 4 - NON-DISCRIMINATION CLAUSE.....	5
ARTICLE 5 - SCOPE OF WORK	5
ARTICLE 6 - HOURS AND OVERTIME.....	6
ARTICLE 7 - HOLIDAYS.....	8
ARTICLE 8 – VACATIONS AND SICK LEAVE.....	9
ARTICLE 9 - WORKING RULES	10
ARTICLE 10 – ASSOCIATION/MAMAGEMENT COMMITTEE	11
ARTICLE 11 - NO STRIKE/ NO LOCKOUT	11
ARTICLE 12 - GRIEVANCE AND ARBITRATION	12
ARTICLE 13 - HEALTH INSURANCE.....	13
ARTICLE 14-SAVINGS CLAUSE	13
ARTICLE 15 - SUBCONTRACTING	13
ARTICLE 16 - TERM.....	14
ADDENDUM A-.....	15

**AGREEMENT
BETWEEN THE
STATE OF MONTANA
and the
Department of Administration
Capitol Complex Craft Council**

PREAMBLE

THIS AGREEMENT, made and entered into this 1st day of July 2017, by and between the State of Montana, Department of Administration and the Montana Historical Society, hereinafter called the "Employer," and the Capitol Complex Craft Council, hereinafter called the "Union," shall constitute a binding "Agreement" governing the covenants and stipulations herein contained. The parties of this Agreement mutually agree as follows:

WHEREAS, the agency considers the practices and procedures of collective bargaining as a fair and orderly way of conducting its relations with its employees and, insofar as such practices and procedures are appropriate to the functions and obligations of the Agency acting through its Director, to retain the right effectively to operate in a responsible and efficient manner and are consonant with the paramount interests of the Agency and its employees;

WHEREAS, it is the intention of this Agreement to provide, where not otherwise mandated by statute, for the salary structure, fringe benefits, and employment conditions of the employees covered by this Agreement, to prevent interruption of work and interference with the efficient operation of the agency and to provide an orderly and prompt method of handling and processing grievances.

NOW, THEREFORE, the parties agree with each other as follows:

ARTICLE 1- RECOGNITION

- A. The Employer recognizes the Union as the sole and exclusive bargaining agent for certain maintenance workers, Carpenters, Painters, Master Plumber and, groundskeepers working in the Capitol Complex, employed in General Services Division, Department of Administration, and the Montana Historical Society, excluding short-term workers and temporary employees as defined in section 2-18-101 (2005), part-time employees working less than sixteen hours per week, all managerial, supervisory, confidential, professional and office employees, all those exempted by 39-31-103 MCA (2005), members of other bargaining units and all other employees.
- B. No employee shall be discharged or discriminated against for working on a union committee.

ARTICLE 2- MANAGEMENT RIGHTS

(In compliance with state statute 39-31-303, M.C.A.)

The Union shall recognize the prerogatives of the Agency to operate and manage its affairs in such areas as, but not limited to:

- A. Directing employees.
- B. Hiring, promoting, transferring, assigning, and retaining employees.
- C. Relieving employees from duties because of lack of work or funds or under conditions where continuation of such work would be inefficient, or nonproductive.
- D. Maintaining the efficiency of government operations.
- E. Determining the methods, means, job classification, and personnel by which the agency operations are to be conducted.
- F. Taking whatever actions may be necessary to carry out the missions of the Agency in situations of emergency.
- G. Establishing the methods and processes by which work is performed.

ARTICLE 3- UNION SECURITY - CHECK OFF

Section 1. Any present or future employee who is not a Union member and who does not make application for membership within 30 calendar days shall, as a condition of employment, pay to the Union a representation fee as a contribution toward the administration of this Agreement. Employees who fail to comply with this requirement shall be discharged by the Employer within 30 calendar days after written notification to the Employer from the Union.

Section 2. Upon receipt of a written authorization from an employee covered by this Agreement, the Employer shall deduct from the employee's pay the amount owed to the Union by such employee for dues or a representation fee. The Employer will remit to the appropriate Craft Council union such sums within 30 calendar days. Changes in Union membership dues rates will be certified to the Employer in writing over the signature of the authorized officer or officers of the Union and shall be done at least 30 calendar days in advance of such change.

Section 3. All employees covered by the terms of this Agreement shall within 30 calendar days of the signing of this Agreement, or within 30 calendar days of employment, whichever is later, pay dues or a representation fee to the Union. The Union may make written notice of default and demand for discharge after the 30-day period specified above. The Employer shall initiate appropriate discharge actions under this Section to ensure discharge of the affected employee(s) on the 30th day from receipt by the Employer of the Union's written notice of default and demand for discharge.

Section 4. The Union shall indemnify, defend, and save the Employer harmless against any and all claims, demands, suits, or other forms of liability that shall arise out of or result from action taken by the Employer for the purpose of complying with this Article.

Section 5. Upon written request, the Unions agree to provide documentation to the Employer that its representation fee rate is established in accordance with law.

Section 6. The authorized representative of the union having jurisdiction over the work covered by this agreement shall be allowed admission to any job at any time for the purpose of investigating conditions provided they give notice to the Employer's agent and do not unduly interfere with workers during working hours.

ARTICLE 4 - NON-DISCRIMINATION CLAUSE

Section 1. In accordance with the provisions of Title 49, Chapter 3, M.C.A., the Employer shall recruit, appoint, assign, train, evaluate, and promote its employees on the basis of merit and qualification, without regard to race, color, religion, creed, political ideas, sex, age, marital status, physical or mental handicap, national origin, or ancestry. Employers may not enter into any benefit plans such as retirement, pension, or insurance plans, which may be construed as subterfuges to evade the purpose of the act. Furthermore, the Employer may enter into bona fide seniority systems that are not so structured so as to perpetuate any past discriminatory practices that may have existed.

Section 2. No employee shall be discharged or discriminated against by the Employer for upholding Union principles or Union activities, as long as such activity does not interfere with the efficient operation of the institution. The Employer shall grant reasonable leave of absence without pay to employees subject to institutional requirements in the performance of duties as "duly authorized representative of the Union." "Duly authorized representatives" means members of regularly constituted committee, and/or officers of the Union, a list to be supplied to the Employer.

ARTICLE 5 - SCOPE OF WORK

This Agreement covers the work of a maintenance, repair, renovation or exhibit construction nature performed by the employees for the Employer. Maintenance, repair, renovation and exhibit construction are defined as follows:

- A. Maintenance shall be any work performed of a renovation, repair or maintenance character.
- B. The word repair used under the terms of the Agreement and in accordance with maintenance is work required to restore by replacement of parts of existing facilities to efficient operating conditions.
- C. The word renovation used within the terms of the Agreement and in connection with maintenance is work required to restore by replacement, remodeling or by revamp parts of existing facilities to efficient operating conditions.
- D. The word exhibit construction is work required to set up, alter, repair or dismantle museum exhibits and associated facilities.
- E. Groundskeeper's duties include lawn care, snow removal and maintenance of equipment.
- F. Management will pay all costs associated with receiving a pesticide applicators license as issued by the Montana Department of Agriculture, including the annual applicator's fee and any additional fees as long as the individual is employed by the Department of Administration. The license allows the applicator to apply pesticides for agency use only in accordance with 80-8-213 MCA.

Management and the Union agree landscape technicians currently certified (as of August 31, 2014) in pesticide application will be paid \$0.75/hr. above the landscape technician's base rate of pay. Management will determine the number of licensed pesticide applicators to maintain operational standards.

Currently licensed employees will be allowed to maintain pesticide applicators licenses as long as they are employed as a landscape technician.

Employees are responsible for maintaining a valid license for application of pesticides including all recertification requirements. Licensure includes approval in the medical surveillance program. If the employee fails to maintain their licensure, they are no longer entitled to receive the \$0.75/hr. increase to their base rate of pay.

G. The following protocol should the situation arise where there are not sufficient Landscape Technicians to remove snow:

1. Management will seek volunteers to assist in snow removal.
2. If there are not enough volunteers identified, management may assist in performing snow removal.
3. In order to ensure sufficient staffing, management shall have the right to require staff to assist with snow removal. Management will assign duties to employees that have the least seniority and fill needed spots accordingly. In some situations, all employees may be required to assist.

F. Prior to management changing job descriptions in the bargaining unit, the Craft Council chair shall be notified before changes are implemented.

ARTICLE 6 - HOURS AND OVERTIME

A. Eight hours constitute a full time work day, not including time allowed for a meal period, and 40 hours shall constitute a full time work week, a work week shall consist of seven consecutive days. The normal workweek shall consist of five workdays, Monday through Friday.

The Employer will not arbitrarily alter the work week.

The employer and the employee may by mutual agreement alter the work week with a forty-eight hour notice to the employee. In the event assignment by mutual agreement does not complete the coverage, assignment will be made on a rotating basis. The rotation will be done in reverse order of seniority within a classification.

The Employer reserves the right to revert back to a one hour lunch period if it finds that this half-hour lunch period is being abused.

B. Compensatory Time. Employees may elect, during the month of June each year, to change eligibility from paid overtime to compensatory time at the rate of one and one-half hours for each hour of overtime worked. Once an employee opts for either paid overtime or compensatory time status, the choice will remain in effect until June 30 of the following year.

Accrual of compensatory time in lieu of wages shall be limited to no more than 160 hours. The employer and the employee may, by mutual agreement, arrange for the use of accrued compensatory time during any work week.

Section B. above does not apply to the Historical Society Carpenter.

- C. Overtime. All time worked in excess of eight hours in a day or 40 hours in a week shall be paid at the rate of one and one-half times the regular rate of pay, except as provided for in Section B and providing that there shall be no pyramiding of overtime.

Overtime for the Historical Society Carpenter shall be for all hours worked in excess of 40 hours per week

- D. Flex Time Schedules. Employees may, with the approval of the Employer, be granted flex time scheduling for either temporary or permanent situations. In order to provide for a flexible work week, the provisions for overtime or compensatory time and one-half after eight hours a day, as set forth in B. of this Article, may be waived by mutual agreement between the employer and the employee. However, the Employer may rescind approval for flex time schedules at the Employer's option.
- E. When it is necessary to call a full time employee during his/her leisure time for emergency, such employee shall be paid two hours pay whether he/she works two hours or not. When the working period exceeds two hours, the total time worked shall be paid at the overtime rate, unless such call out extends into the employee's scheduled shift, in which case only those hours in excess of the two hour minimum and in excess of the regular eight hour work day (excluding the call out time minimum) shall be paid at the overtime rate.
- F. In the event a paid holiday falls within the employee's regular work week, such day shall be counted as time worked for the purpose of computing overtime for the work week.
- G. A 15-minute coffee break will be granted during the first four hours of the eight hour shift, and a 15-minute coffee break will be granted during the second four hours of the eight hours shift. However, the break periods shall be scheduled and taken at places designated by the supervisor.
- H. On-Call Time:
Employees who are required to make themselves available for snow removal at times other than their regularly scheduled shift will be eligible to receive on-call compensation as outlined below.

On-Call Compensation:

Monday through Friday: Employees receive one hour of on-call non-exempt compensatory time (OCLNC) for each day they are asked to be on-call.

Saturday, Sunday, or Holiday: Employees receive two hours on-call non-exempt compensatory time (OCLNC) for each day they are asked to be on-call.

Employees will not be asked to be in an on-call status while on approved leave status (annual, compensatory, or sick).

Employees who are required to be available for snow removal will remain in an on-call status during the time period beginning November 1 through March 1. If on-call scheduled time is required outside of the time period noted above, management will notify employees

in advance of this need. When on-call, employees must be accessible by phone and respond for duty in a reasonable timeframe.

Prior arrangements must be made with management to be removed from on-call status if an employee will be unavailable to respond (i.e., travel outside the area on a weekend, etc.)

I. On-Call Time Non-Snow Removal (New Section)

For all on-call notices excluding snow removal, on-call time shall be voluntary and non-compensated. Should an on-call requirement go uncovered by volunteers, the following procedures will go into effect:

On-call time will be assigned by reverse seniority within craft needed.

On-call compensation shall be paid as follows:

On-Call Compensation-

Monday through Friday: Employees receive one hour of on-call non-exempt compensatory time (OCLNC) for each day they are asked to be on-call.

Saturday, Sunday, or Holiday: Employees receive two hours on-call non-exempt compensatory time (OCLNC) for each day they are asked to be on-call.

Employees will not be asked to be in an on-call status while on approved leave status (annual, compensatory, or sick).

Prior arrangements must be made with management to be removed from on-call status if an employee will be unavailable to respond (i.e., travel outside the area on a weekend, etc.)

J. Call Out. If an employee is called out, every call out will be paid for a minimum of two hours. Compensation will be at one and one-half times pay.

ARTICLE 7 - HOLIDAYS

Section 1. Employees shall be granted Legal Holidays without loss of pay as follows: (State Statute 1-1-216, M.C.A.)

New Year's Day	January 1 st
Martin Luther King Jr. Day	3 rd Monday In January
Lincoln & Washington's Birthday.....	3 rd Monday in February
Memorial Day	Last Monday in May
Independence Day.....	July 4 th
Labor Day.....	1 st Monday in September
Columbus Day	2 nd Monday in October
Veterans' Day	November 11 th
Thanksgiving Day	4 th Thursday in November
Christmas Day	December 25 th
State General Election Day.....	Even numbered years

If any days are added to or removed from the above list by the legislature, such changes shall become effective as provided by the legislature.

Holidays shall be observed on the officially designated day of observation.

Section 2. Scheduled holiday and emergency work shall be compensated at time and one half. In addition when a holiday is worked, the employee shall receive eight hours of pay at the regular rate or a compensatory day off as per Article 6 Section B.

Section 3. Part-time employees shall receive holiday benefits on a pro-rata basis providing they are in a pay status either the last regularly scheduled working day before or the first regularly scheduled working day after the holiday, provided the employee worked in the week in which the holiday occurred.

ARTICLE 8 – VACATIONS AND SICK LEAVE

A. Annual Leave (Vacation).

1. Annual leave time shall accrue at the rate established by law as follows:
 - a. From one full pay period through 10 years of employment at the rate of 15 working days per year.
 - b. After 10 years through 15 years of employment at the rate of 18 working days per year.
 - c. After 15 years through 20 years of employment at the rate of 21 working days per year.
 - d. After twenty 20 years of employment at the rate of 24 working days per year.
2. There shall be no annual leave granted until the employee has worked continuously for a period of six calendar months.
3. Permanent part-time employees are entitled to pro-rated annual vacation benefits if they have worked the qualifying period. Temporary employees, either full or part time, are entitled to pro-rated annual vacation benefits retroactively if the temporary employee is subsequently hired into a permanent position without a break in service or is continuously employed longer than six months.
4. The amount of annual leave permitted to accrue past the beginning of a new calendar year shall be two times the rate of days earned annually.
5. Annual leave time earned but not used at the time of termination shall be paid the employee at his/her regular permanent classification and salary grade rate.

B. Vacation time shall be granted for the time requested insofar as possible and shall be scheduled with the supervisor sufficiently in advance so that the employer will be able to control the work flow and scheduling of work assignments. In case of conflict in scheduling vacation for employees, if the conflict arises more than 30 days prior to the intended leave usage, seniority shall govern. Priority for annual leave requests within 30 days of the intended usage shall be determined on a first-request basis, rather than seniority. Leave of Absence Request Forms shall be used for requesting vacation.

C. Sick leave will be governed according to Montana Operations Manual, Sick Leave Policy.

ARTICLE 9 - WORKING RULES

Section 1. Wages due shall be paid at least two times a month to all employees through the normal state payroll system. The payroll will be assumed to be correct and there shall be no adjustment required by the Union unless the employee makes a claim within 10 days.

Section 2. When an employee is discharged, his/her pay shall be made available to him/her according to Sections 39-3-204 and 205, M.C.A.

Section 3. The Union Business Representative may appoint, at each agency covered by this agreement, a non-probationary employee to serve as a Job Steward. If such an appointment is made, and upon each change of appointment, the Union shall notify the employer agency in writing of the appointee's name.

The duties of the Job Steward shall be to take up all complaints or grievances with the Union and to act as safety representative of the Union. The Steward shall not be discriminated against for performance of his/her duties, nor shall he/she be discharged except for reduction of the work force or for just cause.

Section 4. The Employer and the Union will cooperate in adequate safety and sanitary practices.

Section 5. The Employer shall provide tools for employees to use in performance of their duties. Willful abuse of assigned tools and equipment may subject the employee to the discipline procedure. The Employer will provide appropriate personal protective equipment. In addition, the General Services Division will provide the following clothing allowances to its craft employees for prescription safety glasses, gloves and clothing: (1) up to \$250 every two years for the cost of prescription safety glasses, with considerations in the event of special medical needs or necessary replacement for damaged glasses beyond normal use; (2) up to \$50 per year for the cost of gloves; (3) up to \$400 per year for the cost of approved uniform items no later than September 30th of each year. Employee selections of the above items are subject to management approval. Employees will be required to wear appropriate footwear as determined by management during work hours. Unused amounts from any category may be used to supplement another category.

The Historical Society is not obligated to provide the clothing allowances for glasses, gloves uniform or work boots.

Section 6. Two people will be assigned to move any heavy items 75 pounds or over.

Section 7. Seniority in service shall begin with the date of permanent appointment with the agency and shall control the order of termination and re-employment with the most senior employee given preference.

If a layoff occurs due to a reduction in force, employees of the bargaining unit shall retain service credits with the Employer for purposes of longevity and paid leave accrued in accordance with prevailing policy, for a period of one calendar year after the date of layoff.

Job preference shall be extended for a period of one calendar year after the date of layoff to qualified employees who are displaced for vacancies which occur and are available within the Department of Administration, and the Historical Society. Preference shall mean that the displaced employee shall receive first consideration for employment into a vacancy providing their qualifications and work record are equal to or better than other qualified applicants providing such consideration does not preclude other statutory-based preferences being granted.

If an employee fails to accept and report for work within 10 days, they shall have lost all recall and seniority rights. Apprentices shall be treated in the same manner as any other employee within the bargaining unit for purposes of layoff and recall. Employees in aggregate positions shall be laid off prior to employees in permanent positions.

The above provisions are in no way intended to restrict employees' rights under the statutory "State Employee Protection Act" in Title 2, Chapter 18, Part 12, MCA.

Section 8. Any employee hereunder dismissed from employment shall be dismissed only for just cause; and in the event of such dismissal, the employee involved shall be entitled to, and there shall be made available to him a written notice of such cause.

Section 9. Employees employed in a permanent position must serve a one year probationary period. Such employees will be employed under the terms of the Agreement as permanent personnel.

Section 10. Employees shall become members of the Public Employees' Retirement System in accordance with Title 9, Chapter 3, MCA.

Article 10 – ASSOCIATION/MANAGEMENT COMMITTEE

It is agreed that no more than three bargaining unit members will be allowed to serve on paid time basis if they are normally scheduled to work, to confer with Management on day-to-day type problems. The Craft Council will choose its representatives to the LMC.

Meetings will be held when necessary on a mutually agreeable date, time and place. Agendas for said meetings must be submitted by the requesting party no less than 10 working days prior to the meeting date.

It is understood that this committee does not take the place of the grievance procedure. Any decisions reached by the committee in resolving day-to-day type problems shall not alter the terms of this agreement and will be advisory only.

ARTICLE 11 - NO STRIKE/ NO LOCKOUT

- A. There shall be no intentional interference with work, such as: any strike (except sympathy strike), including but not limited to sit down strikes, wildcat strikes, intermittent strikes, or partial strikes; work slowdowns; sickouts.
- B. The Employer reserves the right to discipline, up to and including discharge, any employee who violates this Article.

C. The Employer shall not engage in a lockout against the employees. However, this section shall not be construed as preventing layoffs for legitimate reasons.

ARTICLE 12 - GRIEVANCE AND ARBITRATION

Section 1. Having a desire to create and maintain labor relations harmony between them, the parties hereto agree that they will promptly attempt to adjust all complaints, disputes, controversies, or other grievances arising between them involving questions of interpretation or application of terms and provisions of this Agreement.

Step 1 Any grievance, controversy or dispute arising over the operation of this Agreement shall first be taken up with the employee or employees and his /her immediate supervisor, within five days of such grievance.

Step 2 If such controversy or dispute cannot be adjusted in this manner, it shall be presented to management in writing, within four days of Step 1 to the Administrator, General Services Division for the Department of Administration, or the Administrator of Centralized Services Division for the Historical Society, in writing, stating the name of the grievant, when the incident occurred, the nature of the grievance (being specific), the applicable articles of the contract which were violated, the remedy sought, the signatures of the grievant and the business agent, and the dates of signing, and an attempt to settle the grievance shall be made.

Step 3 If no settlement can be reached at Step 2, it shall be presented in writing to the Director of the Department, or Historical Society, whichever the case may be, within five days of Step 2, and an attempt to settle the grievance shall be made.

Section 2. Arbitration. Should the aggrieved employee or employees and the Union consider the decision of the Director to be unsatisfactory, the local Union shall, within 10 days of receipt of such decision, notify the Director and the Chief of the Labor Relations Bureau, in writing, of its intention to have such grievance referred to arbitration.

Thereupon in all events, within 10 days after such written notice of intention is delivered to the director, the Union and the director shall call on the Federal Mediation and Conciliation Service to provide a list of 7 persons.

Each party shall be entitled to strike three names from the list in alternate order and the name so remaining shall be the arbitrator. The arbitrator shall consider the grievance within 15 days of selection and shall render a decision within 15 days of the hearing, and that decision shall be final and binding.

Each party shall share equally the cost of the impartial arbitrator. In the event one of the parties wants transcripts from the proceedings of the arbitration, the party requesting the transcript shall pay all costs. If each party requests transcripts, they shall equally share the cost.

During the processing of any matter under this or the preceding steps, the Union agrees not to strike, render unfair reports, or cause slow down, and the Employer agrees not to lock out employees represented by the Union.

Any failure or refusal to abide by the terms of this grievance and arbitration procedure shall constitute a waiver by the party who breaches the Agreement, of the rights and constraints created by the above grievance and arbitration clause.

No arbitrator shall have the power to add to, detract from, or modify the terms of this Agreement.

ARTICLE 13 - HEALTH INSURANCE

Health Insurance. HCBD is managing the State Employee Group Health Plan to contain costs and minimize member cost impacts. Member contributions, copay amounts, deductibles, coinsurance levels, and maximum out of pocket levels will not increase through December 31, 2018 and shall only increase in the 2019 plan year if the actuarially determined Risk Based Capital Level is at or below 250%.

Permanent part-time employees who are regularly scheduled to work (20) hours per week or more shall be eligible to receive the state insurance contribution.

ARTICLE 14-SAVINGS CLAUSE

If any section, subdivision, paragraph, sentence, clause, phrase, or other part of this agreement is determined or declared to be contrary to or in violation of any State or federal law by any competent authority or court of competent jurisdiction, the remainder of this agreement shall not be affected or invalidated. This entire contract, together with any attachments hereto shall be subject to the provisions and interpretations of Section 39-31-101 through 39-31-105, M.C.A. 1979, as amended.

The Employer and the Union expressly waive and relinquish the right, and each agrees that the other shall not be obligated during the term of this agreement, to bargain collectively with respect to any subject or matter whether referred or covered in this agreement or not specifically referred to or covered in this agreement, even though each subject or matter may not have been within the knowledge or contemplation of either or both the Employer or the Union at the time they negotiated or executed this agreement and even though such subject or matter was proposed and later withdrawn unless the employer and the union mutually agree to bargain collectively on such subjects or matter.

ARTICLE 15 - SUBCONTRACTING

If the Department of Administration intends to subcontract the work of this unit in a manner that would cause the layoff of any employee in this bargaining unit, it is understood that the planned subcontracting will be subject to bargaining in accordance with the law.

ARTICLE 16 - TERM

THIS AGREEMENT shall be effective as of the 1st day of July 2017, and shall remain in full force and effect through the 30th day of June, 2019, and shall remain in effect from year to year thereafter, except that either party shall notify the other in writing at least 60 days prior to the expiration date if they desire to modify this Agreement.

If the Union gives notice to reopen the Agreement, it shall also notify the Chief of the Labor Relations Bureau in writing of such requested negotiations at the same time such notice is given to the Employer agency. In the event such notice is given, negotiations shall begin not later than 30 days prior to the expiration date. Every effort will be made by both parties to conclude negotiations before the expiration date of this Agreement.

The Union shall have the right to take concerted actions after December 31, 2018, on wages and fringe benefits concerning the 2020-2021 biennium.

Dated this 11th day of June, 2018

FOR: STATE OF MONTANA

Mike Manion

Mike Manion (Jun 11, 2018)

Michael P. Manion, Chief
State Office of Labor Relations

John Lewis

John Lewis (Jun 11, 2018)

John Lewis, Director
Department of Administration

Stephen Baiamonte

Stephen Baiamonte (Jun 11, 2018)

Stephen Baiamonte, Administrator
General Services Division

FOR: Capitol Complex Craft Council

Kim Rickard

Kim Rickard (Jun 11, 2018)

Kim Rickard, Business Manager
Laborers International Union Local 1686

Mario Martinez

Mario Martinez (Jun 5, 2018)

Mario Martinez, Business Representative
Pacific Northwest Regional Council
Of Carpenters

Tim Schrapps

Tim Schrapps (Jun 6, 2018)

Tim Schrapps, Business Manager
Plumbers Local Union 41

Terry L. Nelson

Terry L. Nelson (Jun 7, 2018)

Terry Nelson, BMST
IUPAT, District Council 82

John M. Gordon

John M. Gordon (Jun 11, 2018)

John Gordon, Business Manager
IBEW, Local 233

**ADDENDUM A-
CLASSIFICATION AND WAGE SCHEDULE**

Employees will receive a 1% salary increase each year of the biennium. Wage increases will become effective the first full pay period that included February 15th of each year of the biennium.

Grade Level & Classification	Feb 15, 2018	Feb 15, 2019
9 - Maintenance Worker (General)	\$21.408	\$21.622
Maintenance Worker Lead Worker	\$ 0.75/hour additional	
Painter	\$21.408	\$21.622
Painter Lead Worker	\$ 0.75/hour additional	
10 - Maintenance Worker (Locksmith)	\$21.875	\$22.093
Journeyman Carpenter		
11 - Maintenance Worker* (Electrical)	\$22.341	\$22.565
Carpenter Foreman		
14 – Master Plumber	\$23.741	\$23.978
Landscape Technician	\$16.372	\$16.536
Landscape Technician Lead Worker	\$ 0.75/hour additional	
Licensed Pesticide Applicator	\$ 0.75/hour additional	

Wage rate for Carpenter Apprentices shall be as follows:

- First year - 75% of Journeyman's rate
- Second year - 80% of Journeyman's rate
- Third year - 85% of Journeyman's rate
- Fourth year - 95% of Journeyman's rate

*In the electrician's absence, if another bargaining unit member is assigned to perform electrical work, the bargaining unit member will be compensated at the Grade 11 rate *for actual hours spent on electrical work.*

Employees shall be paid in accordance with the prevailing state payroll system.

In addition to the wage schedule above, and in accordance with 2-18-304, MCA, each classified employee who has completed at least five years of uninterrupted service shall receive the amount obtained by multiplying 1.5 percent of the employee's base salary by the number of completed contiguous five-year periods of uninterrupted service he/she has with the state. The second, third and fourth longevity increments (at 10 years, 15 years and at 20 years) shall be calculated at a rate of 2.0% (rather than 1.5%) of the employee's base salary. Service to the state shall not be considered to be interrupted by military service or leave of absence not exceeding three months.